Nursing Best Practices in the Community: Recognizing Dementia in People with Intellectual and Developmental Disabilities and Planning Appropriate Health Services

> DDNA Annual Conference March 23, 2018 Orlando, FL Marisa C. Brown MSN, RN

Objectives: Upon completion of this course, the nurse will:

- 1. Use a dementia screen for adults with intellectual disabilities.
- Recognize the differential diagnosis process as applied to the dementia diagnosis.
- 3. Describe elements of environmental changes that support people with the diagnosis of dementia.

4 Most Important Facts About Dementia

- $1. \quad \hbox{``A loss of cognitive (thought) function severe enough to interfere with daily functioning."}$
- The term "dementia" describes a group of symptoms.
 a.lt is not a specific disease!
 - b. "The doctor said my son has dementia...thank goodness he doesn't have Alzheimer's!"
- 3. The condition we refer to as dementia may be caused by many things.
 - a.Some may be **treatable** (Ex. Dehydration, B12 deficiency) b.Others are **irreversible** (Ex. Alzheimer's, Vascular, Lewy body).
- Dementia is **NOT part of normal aging**.
 - NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved

Risk of Dementia in ID Most adults with ID are typically at no more risk than the general population. Exception: Adults with Down syndrome are at increased risk! • Younger (40's and '50's) • More rapid progression.

Prevalence of Dementia and Impact on Intellectual Disability Services.

Matther & National and Antur Johan (2009) Prevalence of Dementia and Impact on Intellectual Disability Services. Mental Retardation: June 2000, Vol. 38, No. 3, pp. 276-288.

Increased lifespan = Increase in dementia.

What this means for programs:

Need to raise the "index of suspicion" among staff and families,
Programs and services need to become "dementia capable,"

Need to improve:

Need to improve:
Care management supports (to prolong the "aging in place" of adults affected by dementia).

Conditions Common to Aging That
Can Mimic Dementia

Dehydration, Metabolic Disorders

Vitamin & Sensory Impairments

Deficiencies

Nickelin & English of Congret 2014 & Congretations

To the Congretation of Congretation Angeles and Congretation An

Community Care Needs of Adults with ID and Dementia

Dementia is a condition that impairs an individual's ability to self-direct and be left alone.

Thus...independent living will not be an option as the disease progresses.

What will be needed?

In home supports (to family caregivers and the person)
Advanced planning for alternative care
Diagnostic, medical and behavioral health care
Support groups for caregivers (family or staff)
Dementia capable community housing
Day care programs and respite for family caregivers

Aging & DD Services...Build a Bridge

Community support provider agencies
Private/parent based (e.g., Arc chapters)
Public – state/local government entities
Area Agencies on Aging (AAAs)
Aging and Disability Resource Centers (ADRCs)
Alzheimer's Association chapters
Other local dementia care groups
State and local Protection and Advocacy Networks
Faith-based organizations
Statewide or Community-based Respite/Caregiver Coalitions

Health Care Advocacy

Health care advocate - a person who is not a health care professional, but can assist a patient in obtaining high-quality health care.

An advocate may be a counselor at a service organization, a relative, or a friend of the patient.

 $\underline{www.communityhealthadvocates.org/advocates-guide/appendix/glossary}$

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

Dementia and Health Advocacy

- Dementia-related health advocacy is:
 - Speaking for the adult affected by dementia
 - Looking after their interests during health interviews and visits
 - Ensuring that concurrent conditions are diagnosed and treated
 - Tracking the rate and course of dementia and helping the health practitioner better understand the changes occurring
 - Coordinating care when various providers are involved
 - Arranging for appropriate care and supports

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

You May be in a Position to be a Health Advocate If:

- You are given the responsibility to look after the welfare of the adults that are in your program, residence, or organizational activity
- You are a care manager
- You work along with health personnel
- You are a relative or family member
- You are a friend or mate
- You are involved in way that the health of adults you work with can be your concern
- \bullet You are engaged in some other capacity that gives you access to health practitioners

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserve

Importance of Health Care Advocacy

There are often interventions that mental the aparts about individuals with 1D.

In ground the first mental in guality of life and health.

Alto Education & Trising Currectum on Demontia and ID. Copyright 2014. All rights reserved.

Remember: Rule out possible treatable conditions first.

- Stroke
 Side effects of medications
 Nutritional deficits and imbalances
- HypothyroidismAlcohol and drug
- abuse Dehydration, malnutrition
- Cardiovascular disease
- Environmental
- challenges
- Sensory impairments Depression
- Lyme disease
- Normal pressure hydrocephalus

Factors That Increase the Risk of Side Effects from Medications

- · Advancing age
 - · Decreased kidney and liver function. Increased potential for side effects.
 - Dosage guidelines developed for
- younger persons. · Lifetime use of medications,
- especially psychotropic. · Polypharmacy.
- Decreased fluid intake (due to incontinence).

4 Steps of Health Care Advocacy

#4. Follow-up after the appointment

- Make sure recommendations are understood.
- Are there any follow-up the questions?
 Continue observing and reporting.
- Don't give up!
- You may have to search out a new provider
 Be as prepared for the follow-up as for the first appointment

Final Tips for Health Care Advocacy

- Be aware of myths and stereotypes about aging in persons with ID.
- Know the possible side effects and interactions for medications used by the individual.
 - Beers List www
 - Physician's Desk Reference
- Never assume the changes you see are the result of aging or the disease of Alzheimer's dementia!

Be persistent! Be an advocate!

What to Do When **Dementia is Suspected?**

- Benefits of a screening instrument can help to identify early signs of dementia.
- · If screening instrument results are positive, refer for assessment.
- Refer to Agency MD, local MD, psychologist, nurse, other person who may do formal assessment to validate suspicions
- · If assessment confirms screening results, refer for diagnostic work-up.
 - · Ideally: neurologist, geriatrician, geriatric psychologist

A Screening Tool is not a **Diagnostic Instrument.**

- \bullet $\mbox{\bf Screen}$ an instrument that permits the recording of select data that is associated with a condition or disease.
 - FDSD
- Diagnostic instrument is one that is based on valid measures that are associated with agreement on the presence of a condition.
 - For example, a MRI will show an image of the brain that may show shrinkage and validate suspicions of the presence of Alzheimer's disease

What Does a Diagnosis Mean?

- The person has a name for the problems being experienced.
- Has it changed the person?
 - $\bullet\,$ No. $\,$ It does, however, give caregivers some comfort in knowing 'why and
 - Why are the changes occurring?
- What can we expect for the future?
- · Allows for important service planning to take places.
- · Provides access to helpful resources and organizations

Caring for a person with dementia means we must understand that...

- S/he does not see the world the same way we do.
- · What we see as normal can be very confusing and threatening.
- We must enter their reality as they cannot conform to ours.
- Need us to be patient, supportive and understanding.
- WE HAVE TO CHANGE BECAUSE THEY CANNOT.

Key Concepts in Dementia Care Adapted from Habilitation Therapy in Dementia Care. Paul Raia, PhD. 2011.

Maintenance Support

- Generally accepted as the best practice in dementia care.
- Proactive approach
- A few minutes of pro-action can eliminate hours of reaction.
- Focus is on support of remaining abilities.
- Respect changing needs of the person
 Provide meaningful, failure-free activity.

 - Allow the person to do as much as they can for themselves but...be aware that as the disease progresses the need for assistance will increase.
- Can reduce or eliminate difficult behaviors at all stages by reducing frustration, boredom, anxiety, fear, etc.
- Can be done in all settings by all staff.

Orientation Tips

Whose reality is it?

- · A person with dementia can no longer make sense of the present and lost memories of years past will become their new reality and they even may re-live past events.
- To avoid frustration and increasing agitation you must enter their reality. Don't argue. This is not lying, it is respecting their reality.

Wouldn't you be upset if someone told you your parent was dead if you were sure they were alive?

REDIRECTION

Distract AND Divert

- · Distract and redirect to minimize or avoid outbursts and challenging behaviors.
 - · Redirected with gentle distraction or by suggesting a desired activity.
 - Providing food, drink, or rest can be a redirection.
- · Smile, use a reassuring tone.

Helpful Hints for Redirecting

 Body Language: People with dementia are very adept at picking up on your body language. Smile, try to relax, and be warm and open when redirecting someone with AD.

 Ask questions. A good all-purpose phrase is: "tell me about it."

Example:

Betty: "I want to go home!"

You: "Tell me about your home. Is it a big house?" Then gently redirect the conversation away from what is bothering Betty..."I'm hungry. Betty, would you help me get a snack?"

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

Be flexible... What works today may not tomorrow.

- Solutions that are effective today may need to be modified tomorrow—or may no longer work at all.
- The key to managing difficult behaviors is being creative and flexible in your strategies to address a given issue.

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

Key Concept in Dementia Care # Life Stories

Everyone has a life story that needs to be honored and respected.

- The story is the *essence* of each person and should be documented over the lifespan.
- When a person can no longer tell their own story, activities related to storytelling can still be used to inform caregiving and plan activities.

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

Body Language

People with dementia are very adept at reading body language:

- Identify yourself.
 - Never assume the person knows who you are.
- · Remain patient and calm.
- Don't stand over someone this can feel intimidating.
 Try to stay below their eye level.
- Smile!
- If the person is comfortable with body contact patting or holding the person's hand can be reassuring.

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

46

4 Communication Strategies Adjusted from: Nebrativon Therapy in Dementa Care. Paul Raily Philip. Albicimer's Adoctation MA/Mil Chapter. 2011. 1. Difficult behaviors cannot be changed with words. 1. Technique: Change your: a paproach to the person reaction to the behavior the environment Individuals with dementa have impairments in short term memory as well as an inability to learn new information. A person with demental cannot be told to do, or not do, something and be expected to remember.

Wandering Repetitive questions Rummaging, hoarding Verbal outbursts - yelling, excessive vocalizations, cursing Physical - hitting, spitting, kicking Paranoia Hallucinations Sleep-wake disorders Sundowning Resistance to personal care Inappropriate sexual expression

Whose Problem is it? Behaviors can range from the merely frustrating to those that have the potential for serious harm. Is this behavior just a problem for me? • Ignore it • Ex. Mismatched clothes Does this behavior have the potential for harm to either the individual or to another?

Do not try to reason or argue. Stay calm. Make sure you have their attention. Short sentences with yes/no answers. Loud voice can be interpreted as angry. Allow time. Respond to emotion. Distract and redirect. Step away and try again in a few minutes.

Wandering Serious safety issue! 70% of people with dementia will wander. Possible Cause(s): May be related to searching for something, escaping from something, reliving the past, confusion in space and time. Orienting cues, reduce falls hazards, provide a safe place to wander, camouflage doors, "Dutch" doors, GPS tracking device, plan distractions. Make sure the person carries personal identification. • Understand your state's regulations regarding locked doors, etc.

Repetitive Questions

Causes:

Can be stressful for caregiver but are rarely harmful.

- Inability to retain information (short term memory).
- May be trying to express a specific concern, ask for help, or cope with frustration, anxiety or insecurity.

- Focus on the emotion behind the behavior.
- · Stay calm.

Strategies:

- · Provide an answer, even if you have to keep repeating.
- · Distract.
- Try memory aids.

Rummaging and Hoarding

Causes:

- · Unable to remember where they put
- · Creates a sense of security and safety
- · Fear of losing an item.
- · Boredom, under stimulation.

Strategies:

- Organize, but do not remove, the items.
- Make rummaging an activity. Create "rummage boxes" of safe items the person can sort through.
- Identify the places the person hides things (under cushions, inside shoes, coat pockets, wastebaskets).
 Redirect to another activity.
- Check wastebaskets before you empty them!

Verbal Outbursts Screaming, yelling, cursing, etc.

Most common in later stage dementia.

- · Medication interaction · Loneliness, boredom, need something.

Strategies:

- Physical evaluation.
- A new occurrence of verbally disruptive behavior in a patient with dementia may be the main presenting symptom for many acute conditions such as pneumonia, urinary tract infection, arthritis, pain, angina, constipation, or poorly controlled diabetes mellitus. (McCinn, 2005.)
- · Is it something in the environment? Caregiver interaction?
- · Quiet music, lollipop

Physical Aggression

- Prior personality?
- Pain, physical discomfort?
- Biological disinhibition, loss of emotional control · Misunderstanding caregiver
- actions (esp. personal care)
- Feeling threatened.

Strategies:

- Stay calm. Try not to show fear or anxiety.
- Do not shout or initiate physical
- Reassure.
- Make eye contact.
- Distract.
- · Try to identify a trigger.

Paranoia

(suspicion, jealousy, accusations)

Causes:

- · Sensory deficits
- Memory loss
- · Unfamiliar environment
- Misperception of environment

Strategies:

- Help them look for lost item, then distract to another activity.
- Respond to the feeling behind the behavior and reassure the person.
- Distraction
- · Keep a log.
- Medication may be helpful in some instances.

Hallucinations

Causes:

- · Vision, hearing impairments.
- · Lewy body dementia.
- Change in medications.

Strategies:

- · Ignore if harmless.
- · Don't argue.
- Check hearing aid batteries.

Sleep-Wake Disorders

Causes:

- Sundowning
- Pain
- Hunger
- · Side effects of medications
- · Disruption of circadian cycle due to brain
- Dietary: caffeine, sugar

Strategies:

- Increase daytime activity, esp. physical exercise.
- Quiet, calm evening hours.
- Medication as last resort (can increase confusion the next day)
- Is bedroom comfortable? Not too hot or too cold.
- · Maintain bedtime and waking routine.
- · Light snack before bed.
- Avoid upsetting activities late in the day (ex. bathing)

Sundowning

Causes:

- Changes in circadian rhythm.
- Fatigue is a common trigger.

Strategies:

- Stick to a schedule and routine.
- Turn lights on before it gets dark.
- · Close curtains.
- Minimize stress, quiet music.
- · Large meal at lunch instead of dinner.
- Keep a journal.

Resistance to Personal Care

Causes:

- Short term memory loss.
- Embarrassment, fear.

Strategies:

- Stick to familiar routine.
- · Respect modesty.
- Use dry shampoo for hair washing.
- Towel or bed bath as alternative.

Inappropriate Sexual Behavior

Causes:

- Caused by the disease reduced inhibitions.
- Uncomfortable clothing too hot, too tight.
- Pain UTI, vaginitis, constipation.
- Mistake caregiver for partner.

Strategies:

- · Comfortable clothing.
- · Distract, redirect.
- Keep a journal to determine triggers.
- · Evidence to support pharmacologic interventions is

Example of Program or Senior Activity Center

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved

Key Concept in Dementia Care #3

Validation Approach

- Focuses on empathy and understanding.
- Based on the general principle of validation...the acceptance of the reality and personal truth of a person's experience... no matter how confused.
- Can reduce stress, agitation, and need for medication to manage behavioral challenges.
- Forcing a person with dementia to accept aspects of reality that he or she cannot comprehend is cruel.
- Emotions have more validity then the logic that leads to them.

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

Key Concept in Dementia Care #4 To Reorient or Not Reorient

- Best practice in dementia care: Do not correct or try to "reorient" the person.
- Requires staff to shift their care philosophy...

Example:

"What time is my mother coming?" (You know Ken's mother died 20 years ago.)

Which response is better:

- a. "Your mother is dead, Ken. Your sister will pick you up at 4:00."
- b. "She'll be here in a little while. Let's get a dish of ice cream while we wait."

stion & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserved.

Resources

- National Task Group on Intellectual Disabilities and Dementia Practices
 - Information: My Thinker's Not Working https://aadmd.org/ntg/thinker
 - Practices: Guidelines for Structuring Community Care and Supports for People with Intellectual Disabilities Affected by Dementia https://aodmd.ora/sites/default/files/NTG-communitycareguidelines-Final.pdf
 - Screening: NTG-EDSD Screening Instrument https://ucedd.georgetown.edu/DDA/documents/NTG-EDSD-ElectronicForm.pdf
 - Training Workshops: https://aadmd.org/ntg/schedule

We hope we have given you ideas so you can make a difference!

- Remember the basic essence of each person.
- Find laughter and joy each day, there are gifts within the disease and the essence of each person.

"To the world you may be one person; but to one person you may be the world." *Dr. Seuss*

NTG Education & Training Curriculum on Dementia and ID. Copyright 2014. All rights reserv

13